

Acceptable Systolic BP	95-140	mmhg
Acceptable Heart Rate	60-120	bpm
Acceptable Respiratory Rate	14-26	bpm

Read important instructions on page 3

Adrenaline dose	10	mls of 1:10,000.
Fluid bolus	1000	mls of normal saline
Glucose / Dextrose (25%)	70	mls
DC Shock	300	Joules

ET tube size	9.0	internal diameter (use 0.5 smaller if cuffed tube)
ET tube length	21 / 25	cm to lip / nose

Ketamine	70	mg (Intubation Dose – 1mg/kg) May be repeated.
Atropine	0.6	mg (Intubation Dose – 0.02mg/kg)
Diazepam	15	mg (0.2mg/kg) Beware respiratory depression
Propofol	175 - 250	mg (dose varies with age). Beware cardiovascular depression. Titrate dose
Thiopentone	100 - 175	mg (2.5-5.0mg/kg) Beware cardiovascular depression. Titrate dose
Suxamethonium	70	mg (dose varies with age)
Pancuronium	8	mg (0.1mg/kg)
Vecuronum	8	mg (0.1mg/kg)
Fentanyl	150	mcg (2mcg/kg) Beware respiratory depression. Titrate dose
Morphine	8	mg (0.1mg/kg) Beware respiratory depression. Titrate dose
Midazolam	8	mg (0.1mg/kg) Beware respiratory depression.
Benzylpenicillin	3000	mg (50mg/kg)
Cefotaxime	3000	mg (50mg/kg)
Mannitol	18	g (0.25g /kg) = 144mls of 12.5%, or 90mls of 20%

Dopamine or Dobutamine:

To make an infusion where 1ml/hr = 5mcg/kg/min add 1000mg of the drug to 50mls of Normal Saline.

Advanced Life Support for Infants and Children

During CPR

Airway adjuncts (LMA / ETT)
Oxygen
Waveform capnography
IV / IO access
Plan actions before interrupting compressions
(e.g. charge manual defibrillator to 4 J/kg)
Drugs
Shockable
* Adrenaline 10 mcg/kg after 2nd shock
(then every 2nd loop)
* Amiodarone 5mg/kg after 3rd shock
Non Shockable
* Adrenaline 10 mcg/kg immediately
(then every 2nd loop)

Consider and Correct

Hypoxia
Hypovolaemia
Hyper / hypokalaemia / metabolic disorders
Hypothermia / hyperthermia
Tension pneumothorax
Tamponade
Toxins
Thrombosis (pulmonary / coronary)

Post Resuscitation Care

Re-evaluate ABCDE
12 lead ECG
Treat precipitating causes
Re-evaluate oxygenation and ventilation
Temperature control (cool)

December 2010

For child of age: 17+years

Expected Wt around: 70 Kg

Shock **300** Joules

Adrenaline **10** mls of 1:10,000.

Fluid Bolus **1000** mls of normal saline

Important

This tool is designed to be a readily available guide to endotracheal tube sizes and positions, and to doses of drugs and other therapies.

It is not a recipe book - it is important that you think carefully if “standard” doses of drugs are appropriate for any individual patient, especially acutely unstable ones.

For systolic blood pressure, heart and respiratory rate – look at trends as well as absolute numbers. HR and RR ranges are from rounded 5th centile in

Bonafide CP, Brady PW, Keren R, Conway PH, Marsolo K, Daymont C. (2013). Development of heart and respiratory rate percentile curves for hospitalized children. Pediatrics, 131 (4), e1150-e1157).

Do not just blindly follow the doses given here – think first.

Information presented here comes from several sources, particularly Drug Doses by Frank Shann. The algorithm comes from the Australian Resuscitation Council <http://www.resus.org.au>

Doses have been rounded where sensible to do so, and minimum and maximum doses applied to some drugs.

Doses may need to be modified if drugs are used in combination.

DC shock energy has been rounded to figures commonly found on defibrillators. 4j/kg

For Morphine, Fentanyl, Thiopentone and Propofol it is important to titrate the dose for its desired effect. Be very cautious of hypotension in sick children and respiratory depression if not ventilated. Be careful in patients with haemodynamic compromise - cardiac failure, pulmonary hypertension, septic shock. Correct hypovolaemia first. Have vasopressors available (eg metaraminol 5-10 mcg/kg). Be careful of propofol in infants <1 year of age dosing is more complex.

Propofol is based on approximately: 1-5yo: 2.5-3.5mg/kg, 5-10yo: 2-3 mg/kg, >10: 1.5-2.5 mg/kg

Suxamethonium is based on 3mg/kg for newborn, 2mg/kg child, 1mg/kg adult.

I've done my best to ensure this information is accurate and cross checked doses with other experts but it is your responsibility to verify doses etc before using this tool.

Comments and suggestions welcome

Mike.south@rch.org.au

Mike

Prof Mike South,
Director, Department of General Medicine, Specialist in Intensive Care,
Professor, University of Melbourne,
Royal Children's Hospital, Parkville, Victoria 3052, Australia